

*Synergy of MODIS Deep Blue and
Operational Aerosol Products
with MISR and SeaWiFS*

N. Christina Hsu and

S.-C. Tsay, M. D. King, M.-J. Jeong

*NASA Goddard Space Flight Center
Greenbelt, Maryland USA*

NASA's Vision:

To improve life here,
To extend life to there,
To find life beyond.

Altimetry

Brightness Temp

NPP

Precip

Irradiance

Ozone

3-D Clouds

- Solar radiation is the sole large-scale source of diabatic heating that drives the weather & climate system on planet Earth.
- Terrestrial radiation keeps the planet in balance to make Earth habitable for all forms of life.

- Aerosols may play an important role in modifying solar and terrestrial radiation.
- Understanding that role is critical to understanding the energy balance that shapes our weather/climate.

Understanding the role of aerosols means

Understanding how the properties of those aerosols...

- refractive index*
- species*
- mixture*
- hygroscopicity*
- size distribution*
- shape*

...affect various aspects of solar and terrestrial radiation...

- spectral (λ)*
- spatial (x, y, z)*
- angular (q, f)*
- temporal (t)*

...for each type of aerosol that occurs in the atmosphere

- Dust Particles*
- Biomass Burning Smoke*
- Air Pollutants*
- Sea Salts*

Aerosol Remote Sensing & Retrieval

The early days of AVHRR, since 1983: Geogdzhayev, Mishchenko, et al., *J. Atmos. Sci.*,

The current days of MODIS, since 2000: Remer, Kaufman, Tanré, et al.,

**Visible & NIR Bands:
superimposed on the GOME spectral
reflectance taken over *the Sahara* MODIS**

Viewing Geometry Differences

View Angle vs. Relative Azimuth Angle

Aqua

SeaWiFS

Surface Reflectance Data Base - Sep 2004

Flowchart for Deep Blue Algorithm

Phase Function for Dust Model

The aerosol characteristics used to generate the simulated radiances in these two figures are shown below

Aerosol Model	$\frac{\tau_{412}}{\tau_{470}}$	$\frac{\tau_{490}}{\tau_{470}}$	Refractive Index 412 nm	Refractive Index 490 nm	ω_0 412 nm	ω_0 490 nm
Dust	1.00	1.00	1.55 – 0.020i	1.55 – 0.008i	0.91	0.96
Smoke	1.30	0.92	1.55 – 0.022i	1.55 – 0.026i	0.90	0.89

In areas of mixed aerosol types, we linearly mix radiances from the dust aerosol model, R^{dust} , with those from the smoke aerosol model, R^{smoke}

$$R^{\text{smoke}} = aR^{\text{dust}} + (1-a)R^{\text{smoke}}$$

Gaussian distribution with a peak at 3 km and a width of 1 km was assumed

Deep Blue Algorithm for SeaWiFS/MODIS

- Utilize solar reflectance at $\lambda = 412, 490,$ and 670 nm to retrieve aerosol optical thickness (τ_a) and single scattering albedo (ω_0).
- Less sensitive to aerosol height, compared to UV methods.
- Works well on retrieving aerosol properties over various types of surfaces, including very bright desert.

Aerosol Optical Thickness Retrieved from Deep Blue Algorithm: Dust plumes in Africa

Feb 25, 2000

Feb 26, 2000

Feb 27, 2000

Validation: Comparisons with AERONET Aerosol Optical Thickness

North Africa February 2000

Arabian Peninsula June - July 2000

September 12, 2004

Deep Blue Algorithm

SeaWiFS retrieved aerosol optical thickness and Angstrom exponent showing a dust front pushing the air mass with small particle air pollution over both water and land on this day.

Validation During UAE2 Experiment August – September 2004

Harmim

Mezaira

Aerosol Observation Strategy

6 April 2001

MODIS *Red-Green-Blue* with
Rayleigh scattering removed

*Current MODIS retrievals:
Aerosol Optical Thickness*

*New MODIS Deep Blue:
Aerosol Optical Thickness*

Tracking Movements and Evolutions of Aerosol Plumes

*Intercomparisons of
April 2001
Monthly Mean AOT
Over East Asia*

- *Large Daily Variability in AOT*
- *Frequent Presences of Clouds*

Summary

- *Deep Blue algorithm* provides aerosol *optical thickness, Angstrom exponent* and *single scattering albedo* for both land and water.
- Compared *well* with AERONET aerosol products:
 - Separate dust *well* from other anthropogenic sources
 - Aerosol optical thickness agree with AERONET values within 10-20% over water and 20-30% over deserts
- *Deep Blue algorithm* successfully applied to SeaWiFS and MODIS: *evolution* (spatial & temporal) of aerosols can be studied for the first time over deserts using one consistent algorithm.

Summary (continued)

Current Issues in Aerosol Product Synergy:

- *Presences of Clouds: requires careful selection in geolocation to conduct intercomparisons;*
- *Variability of Aerosol Loading: requires spatial coverage;*
- *Accurate and Consistent Calibration across each individual sensors.*